Meteorological Modeling Analyses of Data Captured During the CRPAQS Field Program **Final Presentation 04-2PM** Prepared by: Neil Wheeler, Ken Craig, and Steve Reid Sonoma Technology, Inc. Petaluma, CA Presented to: CCOS Technical Committee Sacramento, CA October 1, 2008 #### Overview - Introduction - Analyses - Summary and Conclusions - Recommendations #### **General Questions** - To what extent can we drive and evaluate diagnostic/prognostic meteorological models using the meteorological data collected? - Do the simulated meteorology fields represent reality? ### **Topics Investigated** - Ability of meteorological models to represent important phenomena - Model evaluation techniques - Transport pathways - Adequacy and validity of measurement methods - Sufficiency of data precision, accuracy, bias, consistency, and time-resolution #### Modeling Periods - CALMET (STI): - 12/24/2000 12/30/2000 - 01/03/2001 01/09/2001 - MM5 (ARB): - 12/14/2000 01/08/2001(No FDDA Case) - Combined: - 12/25/2000 12/30/2000 - 01/03/2001 01/08/2001 #### Important Processes - Stagnation - Moisture/Fog/Stratus - Vertical mixing including plume rise - Recirculation - Precursor transport (Carbon vs. Nitrate) #### Data Analyses - Statistics (METSTAT) - Time series plots (T, Q, WS, WD, PBL, VI) - Spatial plots - Vertical wind profiles - Extent of Fog/Stratus - Soil temperature - Transport Statistics #### METSTAT - Developed by ENVIRON for TCEQ - Adjustments to T and WS based on similarity theory - Issues - Modifications by Nelson-Gammon (TAMU) - Modifications by STI - T_{2m} approximation by linear interpolation #### **Statistics** - 1. Hourly mean observations over all sites - 2. Hourly mean predictions over all sites - 3. Hourly bias (signed error) over all sites - 4. Hourly systematic, unsystematic, and total root mean square error (RMSE) over all sites except for wind direction - 5. Hourly Index of Agreement (IOA) over all sites except for wind direction - 6. Daily mean observations over all hours and sites - 7. Daily mean predictions over all hours and sites - 8. Daily bias (signed error) over all hours and sites - 9. Daily gross error (unsigned error) over all hours and sites - 10. Daily systematic, unsystematic, and total RMSE over all hours and sites except for wind direction - 11. Daily Index of Agreement (IOA) over all hours and sites except for wind direction ### **Analysis Regions** - 1. Pacific Ocean - 2. Northwest California - 3. San Francisco Bay Area - 4. Central Coast - 5. Sacramento Valley North - 6. Sacramento Valley South/SJV North - 7. San Joaquin Valley Central - 8. San Joaquin Valley South - 9. Eastern Mountains and Deserts #### Moisture Sonoma Technology, Inc. - CALMET generally replicates the observed moisture with little or no bias but only provides relative humidity from the site nearest to each grid-cell - During the first few simulation days, MM5 has a low bias. After 12/20, MM5 generally has a 0.5 g/kg high bias in water vapor mixing ratio - MM5 trends are generally consistent with observations, but the diurnal cycle is damped (especially in central and southern SJV)) compared to the observations - Nighttime mixing ratio errors are generally larger than daytime errors - MM5 usually underpredicts nighttime maxima overpredicts daytime minima - Errors are quite pronounced (bias approaching 2 g/kg) in the northern Sacramento Valley # **Temperature** - CALMET generally replicates the observed temperatures with little or no bias - MM5 temperatures are biased high through much of the simulation across the Central Valley, SFBA, and central coast - MM5 often overpredicts both nighttime minimum and daytime maximum temperature - Nighttime errors are generally larger than daytime errors. - MM5 generally exhibits a damped diurnal cycle compared to observations # PBL Height - Both CALMET and MM5 underestimate nighttime PBL heights - CALMET is biased high during the day but often gets the peak heights correct. However, mid-morning PBL heights rise too rapidly - MM5 is biased low but often does better than CALMET with the mid-morning rate of increase Sonoma Technology, Inc. #### Winds - CALMET generally replicates the observed winds with little or no bias except in cells near multiple observing sites - MM5 wind speeds are generally underpredicted (bias - ~0.4 m/s overall) MM5 wind directions are generally unbiased #### **Ventilation Index** #### Wind Profiles Angiola 12/25/2008 #### Transport Statistics (1 of 2) - Statistics: - Daily Transport Distance - Daily Wind Direction - Daily Scalar Wind Run - Recirculation Factor - Calculated at RWP sites by vertical bins - RWP, CALMET, and MM5 compared ### Transport Statistics (2 of 2) #### Transport Statistics (3 of 3) - CALMET - MM5 - Can not be evaluated where there are no data #### Soil Temperature (1 of 2) #### Soil Temperature (2 of 2) Sonoma Technology, Inc. # Extent of Fog - Satellite Imagery Satellite 25-31 December 2000 # Extent of Fog - Satellite vs. MM5 - CALMET does not predict or output fog or clouds. - MM5 tends to overestimate the extent of fog/stratus. #### **Modeling Analyses** - Tracer Conservation (CALMET, MM5 -> CAMx) - Tagged Tracer (CALMET, MM5 -> CAMx) - MM5 Sensitivity - Time Step (6 vs. 12 minute) - Moisture Availability (25% and 75% reductions) - Plume Rise (CALMET, MM5 -> CAMx vs. SF6 tracer) #### **Tracer Conservation** - Purpose: Assess modeling systems' behavior - CAMx simulations - Meteorological processing - MM5CAMx - CMETCAMX - Initial conditions: 1 ppm of inert tracer - Emissions and boundary conditions: Zero - Analysis - Surface concentrations - Mass balance - Peak tracer concentrations by region #### December 25: 7 Hours #### December 27: 60 Hours # January 3: 12 Hours ### January 5: 55 Hours # January 7: 96 Hours # Summary of Tracer Conservation - CAMx loses mass faster with CALMET meteorology than with MM5 - CAMx-MM5 maintains a clearer separation of mass within the Central Valley - CALMET is losing mass through vertical transport - Evidence of observation-induced divergence is seen in CALMET, which may be useful for eliminating unrepresentative sites #### **Transport Analysis** - Tagged Tracers - Improvement over original data analysis methods - CAMx Simulations - Initial and Boundaries Conditions: Zero - Emissions - NO_x emissions mapped as unique inert tracer species to 6 urban areas and 1 "all other" area - Analysis - Surface concentrations - Contributions to concentrations at specific sites #### **Tracer Source Areas** - Sacramento - San Francisco Bay Area - Stockton- Modesto - Fresno - Visalia - Bakersfield - Other #### Angiola: December 25-30 2000 # Bakersfield: January 3-8 2001 Sonoma Technology, Inc. #### **Modesto and Livermore** #### MM5 #### Fresno: MM5-CAMx December 18 – January 9 # Summary of Tagged Tracers - Local tracer emissions dominate the total tracer concentration although 5 to 30% of the total tracer concentrations at the urban sites are from "rural" areas - The relative contribution of rural tracers at urban sites is less in CALMET simulations than in the MM5 simulations - Transport between the SJV, SV, and SFBA air basin occurs on some days but does not dominate most of the analysis period (Inter-basin transport) - The relative contribution of non-local tracers (i.e., tracers not emitted from the area selected for analysis) is larger in MM5 than in CALMET (Intra-basin transport) ## MM5 Sensitivity Simulations - Time Step (6 vs. 12 minutes) - Soil Moisture - 25% Reduction - 75% Reduction - Results: - -Moisture Improved at 25% - -Temperature little change - –PBL Height little change - -Clouds/Fog little change ### Plume Rise - South Belridge Oil Field - Clean Airship I - SF6 Tracer - CAMx modified to output plume rise - CALMET and MM5 # South Belridge Oil Field # Summary of CAMx Simulations | Simulation
Number | Flights | Date | Start
Time | End
Time | Meteorology | Emission Rates | |----------------------|---------|------------|---------------|-------------|-------------|--| | 1 | 2-3 | 12/16/2001 | 1500 | 1700 | MM5 | 1500-1700: 5.4 lb/hr | | 2 | 4-7 | 12/17/2000 | 0800 | 1200 | MM5 | 0800-1000: 5.4 lb/hr
1000-1100: 1.0 lb/hr
1100-1200: 3.2 lb/hr | | 3 | 9-14 | 1/4/2001 | 0800 | 1300 | MM5 | 0800-1300: 2.0 lb/hr | | 4 | 15-18 | 1/5/2001 | 0800 | 1700 | MM5 | 0800-1000: 2.0 lb/hr
1000-1200: 0.0 lb/hr
1200-1300: 3.1 lb/hr
1300-1400: 0.0 lb/hr
1400-1700: 3.7 lb/hr | | 5 | 19-22 | 1/6/2001 | 0800 | 1600 | MM5 | 0800-1000: 3.7 lb/hr
1000-1400: 0.0 lb/hr
1400-1600: 4.3 lb/hr | | 6 | 9-14 | 1/4/2001 | 0800 | 1300 | CALMET | same as experiment 3 | | 7 | 15-18 | 1/5/2001 | 0800 | 1700 | CALMET | same as experiment 4 | | 8 | 19-22 | 1/6/2001 | 0800 | 1600 | CALMET | same as experiment 5 | #### Observed and Modeled Plume Rise ## Other Plume Analyses - Vertical Diffusion - Concentrations - Horizontal and Vertical Transport and Diffusion ## Plume Rise Summary - Treatment of plume rise under stable nighttime conditions – not addressed in the experiments - Plume heights calculated in CAMx were generally less than the observed - Vertical transport and diffusion resulted in SF6 predicted at elevations above those observed - Nighttime chemistry in the first 200 m agl - Perform diagnostic simulations to investigate the impact of nighttime plume rise uncertainties on photochemical simulations of aerosol formation # **Summary and Conclusions** ## Modeling Summary (1 of 3) - CALMET replicates meteorological values at measurement sites but may not correctly represent spatial gradients - MM5 has biases in temperature, moisture, wind speed, extend of fog, and PBL height that appear be related to land-surface-atmosphere interactions - MM5 diurnal patterns of moisture, temperature, and PBL height do not match observed patterns - CALMET-CAMx appears to lose mass too fast from the Central Valley ## Modeling Summary (2 of 3) - CALMET might be improved by more selective use of observational data but it is not clear if interpolationinduced divergence can be eliminated - MM5-CAMx maintains mass in the Central Valley longer than CALMET-CAMx but predicts greater nonlocal contributions to inert-tracer concentrations (even though it underestimates wind speeds) - Significant modifications to CALMET would be required to provide the spatially varying (vertical and horizontal) moisture fields required by photochemical aerosol models ## Modeling Summary (3 of 3) - Daytime plume rise in CAMx is underestimated using both CALMET and MM5 meteorology - Adjustments to the MM5 moisture availability can reduce biases on moisture prediction but do little to improve the diurnal range and evolution of moisture, temperature, and PBL height ### Conclusions - Adequacy and validity of measurement methods - Traditional - RWP - SODAR - Sufficiency of data precision, accuracy, bias, consistency, and time-resolution - Spatial representativeness ### Conclusions - Ability of models to represent important phenomena - Stagnation - Moisture/Fog/Stratus - Vertical mixing including plume rise - Recirculation horizontal and vertical - Precursor transport Ambiguous Nitrate ### Conclusions - Model Evaluation Techniques - Conservation of tracers - Integrated and summary metrics - Extent of fog and clouds - Soil temperature and moisture - Transport Pathways - Intra-basin - Inter-basin - CALMET vs. MM5 ### Recommendations (1 of 2) - Use a land surface model in future MM5 simulations Issues - Use FDDA in MM5 simulations - Selectively reduce the number of sites used for objective analysis or data assimilation - Consider using WRF in future simulations - Meteorological and Photochemical modeling and evaluation should be an integrated process ## Recommendations (2 of 2) - Model Performance Evaluation - Better geo-referencing of satellite images and greater automation for extent of fog analysis - Improve methods addressing commensurability - Unify and standardize MPE tools - Use integrated methods: tracers and combination metrics - CALMET vs. MM5 - More research on nighttime mixing processes - Make meteorological model evaluation products available for PM_{2.5} model evaluations